BTeV in PHENIX: Pixel Readout Chip Basics David Christian Fermilab December 5, 2005 #### **Names** - Module = pixel sensor + readout chips + High Density Interconnect. - Readout chip = FPIX2.1 (or maybe FPIX3). - Programming interface used for initialization and control - Data output interface used for data output #### **Initialization & Control** - All I/O is differential LVDS. - Control is organized by module. - Serial bus (4 pairs): - BCO Clock, - Shift in input to chip(s), - Shift out output from chip, - Shift control enables chip programming interface. #### **Command Format** - All commands are formatted as register operations: - Command = Chip ID(5 bits) + Register #(5 bits) + Instruction(3 bits) [possibly followed by data]. - Each chip in a module has an ID (set by wire bonds). - 10101 = wild (broadcast command to all chips). - Instructions: Write, Set (=1), Reset (=0), Default, Read. ## Registers - Most registers are 8-bit. - The exceptions are: - Kill & Inject are 2816-bit (22x128) consisting of 1 bit in each readout pixel: - Kill=1 disables the pixel, - Inject=1 connects Inject In to the charge injection capacitor associated with the pixel. - Active lines (Alines) is a 2-bit register: - Sets the number of output pairs to be used for data. - SendData and RejectHits are 1-bit registers. - Reset commands don't operate on registers (0-bit). ## 8-Bit Registers - Most are used to control bias voltages & currents. - Probably won't need to be changed from default values. - Vth0 Vth7 set thresholds used by comparators (in 3-bit FADC). - Probably will have to be calibrated & set for each readout chip independently. ## Data Output Interface - Master Clock is input to all chips in a module. - Data output is point-to-point LVDS from each readout chip (not bussed). - Output clock frequency = Master Clock. - Maximum frequency ~ 200 MHz. - Does not have to be related to BCO clock, but probably should be for PHENIX. ## Data Output – Physical Format - 1,2,4, or 6 serial links may be used per readout chip. - An output Data Latch Clock is also sent: - 1/2 MC frequency (rising edges clock oddnumber bits, falling edges clock even-number bits in serial output stream). - Probably not required (simple digital phasefollowing in receiver would probably suffice). ## More on Data Output - 24-bit Sync/status word: - Used to establish & maintain synchronization with data destination. - Is output when chip is idle. - Also twice after the "horizontal token" passes column #21. - 24-bit data word: - Row#(7-bits), Column Code(5-bits), BCO#(8-bits), ADC(3-bits), End-of-word mark(1). - Sync/status word is distinguished by 13 zeros followed by an end-of-word mark(1). The column codes are chosen so that no data word, or sequence of two data words, can contain 13 consecutive zeros. ### Readout Sequence - When a pixel is hit, it associates itself with a command set in its End-Of-Column logic that holds the BCO #. - The state machine that controls the EOC is clocked by the BCO clock. - The next BCO clock moves the command set from listen to idle. - Another BCO clock moves the command set from idle to output (something to say). - If the chip is idle and any column has something to say, then the horizontal token is launched on the next (internal) readout clock. #### Readout Sequence (continued) - All data associated with a single EOC command set is read out. - The horizontal token is released as readout of the last hit associated with the command set is read out; control passes to the next EOC with something to say. - When the horizontal token passes column 21, a sync/status word is output while the horizontal token line is reset. - If any column still has something to say, another sync/status word is output while the horizontal token is launched & reaches the lowest number column with something to say. - Data is output on each successive (internal) readout clock cycle until the horizontal token again passes column 21. #### Time order - This round-robin readout means that data output by FPIX2.1 chips is not guaranteed to be time-ordered. - However, I believe that the PHENIX pixel hit rate will be low enough so that essentially all data will be time ordered, even if only 1 serial output line is used per readout chip. #### PHENIX DAQ Questions - Use output DLCLK? - How many output lines/chip? - Does data destination need to time-order the data, or can it simply drop data with the "wrong" BCO# before transmitting to the next DAQ level?